OPC General Page 1 of 56 TwinCAT OPC server: OPC General # **OPC** General ## **OPC Definition** OPC stands for "Openess Productivity and Collaboration" and describes an initiative for standardisation of data exchange in automation. Beckhoff is a active member of the OPC Foundation. (More information about OPC may be obtained under www.opcfoundation.org) #### **OPC** Interface Formerly, applications such as operating and monitoring software were forced to use the differing access procedures of each controller manufacturer. OPC is the specification of a universal software interface that is totally independent of the manufacturer. This opens up the possibility of gaining access in a unified manner to process data from any manufacturer. #### **OPC Server** An OPC server is a software component that offers a specified OPC interface to other applications. TwinCAT OPC server: Features # **Overview** - OPC Specification 1.0a and 2.0 - Free choice of TwinCAT devices (ADS devices): PLC / IO / NC / CAM / ... - Access via TwinCAT PLC / TwinCAT I/O or bus controller to all the fieldbusses supported by TwinCAT (Lightbus / Profibus DP / Interbus-S / CANopen / DeviceNet / ...) - · Access to TwinCAT variables by address / by name / by generic ADS IndexGroup and IndexOffset - Optimal access to data from the OPC server on TwinCAT variables - Simulation mode (sinus, ramp, random) for variables (i.e. testing an OPC client/server communication without access to physical I/O) - Easy, one-time only configuration by XML # Features of the evaluation version The evaluation version is a fully functional version with a 30 days time limitation. The OPC server then switches to its internal simulation mode. All the process values are then simulated, and there is no longer any access to the ADS devices. The time limit in the evaluation version can be removed by purchasing a TwinCAT OPC software licence, and by the entry of a valid registration key. # Integration into the TwinCAT system The OPC server creates the connection to the TwinCAT system as a gateway via ADS, and offers OPC clients the specified OPC-DA / AE interface. OPC General Page 2 of 56 # **System requirements** - Microsoft Windows NT 4 / Windows 2000 / XP / CE (MIPS / ARM / X86) - TwinCAT v2.6 (or higher) Please use the latest Service Packs. # What is included The installation version includes - TwinCAT OPC server (DataAccess and Alarm & Events) - Documentation - OPC Test client (for local access to the OPC server) TwinCAT OPC server: Licensing The following information applies to the OPC server running on a PC platform. This information is not relevant when running on a CE platform. # Licensing TwinCAT OPC can be used free of charge as an evaluation version without a registration key for 30 days. Registration is necessary for general use. A licence for use of the software is obtained with this registration. OPC General Page 3 of 56 # **Registration instructions** # **During the installation** When installing TwinCAT OPC, the registration key (e.g. K123-4567-8901) can be entered into the appropriate field in the setup program. This removes the time restrictions placed on the evaluation version. If no key is available at the time of installation, please enter "DEMO" as the key. The time-limited (30 days) evaluation version of the TwinCAT OPC will be installed. ## Subsequent registration of an evaluation version Start the program TwinCAT OPC Configurator TcOpcCfg.exe and select tab "Registration". Please enter a valid registration number into the appropriate field and pree "Register". The time limit is removed from the evaluation version. TwinCAT OPC Server: OPC Compliance certification # **OPC Compliance Certification** The OPC foundation offers members of the organisation an compliance test tool. This tool tests the functionalities and interfaces of the OPC server. For OPC clients is no test tool available. Testing a server should be done by competent personal only, besides the results could be forged. #### Example: In one test case, the OPC compliance tool writes variables in the OPC Server, reads them afterwards back and compares the values. If these test variables would be PLC variables, which changes cyclically in the PLC, these test case would be failed. # **Compliance certification** These and further current OPC certificates are listed on the web site of the OPC foundation: http://www.opcfoundation.org OPC General Page 4 of 56 # OPC Data Access 2.05a Compliance Test Result | Server: | Beckhoff.TwinCATOPcServerDA (Local Server) | | | |---|---|--|--| | Compliance Test Result: | Compliant | | | | Date: | 11/6/2003 11:59:31 PM | | | | Company: | Beckhoff Industrie Electronic | | | | OS version: | Windows NT 5.1.2600 Service Pack 1 | | | | Version info: | Compliance Test Tool: V 2.0.2.1105 OPC Sever Major Version: 4 OPC Sever Minor Version: 1 OPC Sever Build Number: 27 OPC Sever Vendor Info: Beckhoff TwinCAT OPC Server4 | | | | Optional interfaces (supported): | IOPCBrowseServerAdressSpace
IPersistFile | | | | Optional interfaces (unsupported): | IOPCServerPublicGroups
IOPCPublicGroupStateMgt | | | | Data types for logical test
(available): | VT_BOOL VT_I2 VT_I4 VT_R4 VT_R8 VT_BSTR VT_UI1 VT_UI1 VT_UI2 VT_UI2 SAFEARRAY OF VT_I2 SAFEARRAY OF VT_I4 SAFEARRAY OF VT_R4 SAFEARRAY OF VT_R8 SAFEARRAY OF VT_UI1 SAFEARRAY OF VT_UI1 SAFEARRAY OF VT_UI1 SAFEARRAY OF VT_UI1 SAFEARRAY OF VT_UI1 SAFEARRAY OF VT_UI2 SAFEARRAY OF VT_UI2 | | | | Data types for logical test
(unavailable): | VT_DATE VT_CY SAFEARRAY OF VT_BOOL SAFEARRAY OF VT_DATE SAFEARRAY OF VT_BSTR SAFEARRAY OF VT_I1 SAFEARRAY OF VT_CY | | | | Number of supported groups: | >= 10 | | | | Not available for test: | | | | | Number of test items: | 2 Readable items
2 Writeable items
54 Read/Writeable items | | | TwinCAT OPC Server # **TwinCAT OPC Server: Optimisations** In case of trouble with OPC-Server performance please check following steps: # 1. Minimise OPC-Namespace in TwinCAT-OPC-Server: • OPC-Server should provide required variables in his namespace which are requested by an opc-client. It makes no sense to provide 700.000 PLC variables in the OPC-namespace but the opc-client just exchange values from 10.000 variables. The size of OPC-namespace will cause a longer opc-server-startup-time and will cause a high memory consumption . # Option 1: Export just part of PLC variables required for OPC: In the TwinCAT PLC programming environment, select "Project"->"Option"->"Symbolconfiguration". Activate "Create Symbol", and use the mouse to select under "Configure Symbolfile..." the areas that you want to export (e.g. POUs and global variables). OPC General Page 5 of 56 After compiling the PLC-project the new symbolfile "<yourProjectName>.sym" will be in the same folder as your plc-project. #### REMARK - o Each compiling of the PLC-project will automatically update the symbolfile. - o The OPC-Server imports structure and array-elements out of *.SYM files. ## Option 2: Mark PLC-variables in the PLC-code to be relevant for OPC This way is based on the TwinCAT export file *.tpy. Detailed info ## 2. OPC-Server: Running as EXE or DLL? - Arguments for working with EXE: - One single OPC-client will access data from TwinCAT-OPC-Server - The OPC-Client is installed on a different PC, the network has to be crossed via DCOM. - Arguments for working with DLL: - More than one OPC-Client will communicate with the OPC-Server: Instead one single OPC-Server shares his CPU time to multiple opc-clients, the OPC-Server should work as a DLL: As a result each OPC-Client will have "his personal" instance of the OPC-Server with each opc-server having a separate ADS-communication channel into the ADS-device like the PLC. ## 3. OPC-Server via DCOM The installation of BECKHOFF OPC-components consist of two parts: The native OPC-Server from Beckhoff and so called "OPC common components" which comes from the OPC-Foundation. The installation of BECKHOFF-OPC-products have been redesigned to integrate the official OPC-components and install them in the recommended way. Change of installation: 07/2004, new installation for TwinCAT OPC-Server V4.1.0.37 TwinCAT OPC server: Configuration # **Overview** An OPC server represents a standardised interface for the management of process data. The process data available in the TwinCAT system must therefore be known to the OPC server, or must be made known to it at the time of configuration. To represent this "hierarchical process space" clearly, the "Devices" are subdivided into subsidiary items. The OPC client can browse through this representation and use it for the server's actual configuration. The TwinCAT OPC server supports the optional browser OPC interface. #### Note: This hierarchical display is not to be confused with the configuration of the OPC server that exists at run-time. The run-time configuration of the OPC server, i.e. the creation of groups, specification of the refresh time, the insertion of tags etc. is performed dynamically by the OPC client. #### General The advantage of configuration via XML with links to the symbols of the ADS devices is that this configuration only has to be carried out once. Even if, for instance, the PLC project changes (e.g. if variables are deleted, or if new variables are defined) it is not necessary to change the configuration in the OPC server: each time the OPC service starts, the namespace of the OPC server is correctly built up. ## **Device Definition** A device represents a TwinCAT ADS device (e.g. a PLC run-time system) that is uniquely identified by the <AdsAmsServerNetID> and the <AdsAmsPortID>. Further information about the
concept of devices in TwinCAT can be found in the general TwinCAT ADS documentation. OPC General Page 6 of 56 # Configuration of the TwinCAT OPC server - Receiving data from the TwinCAT PLC: Configuration by variable import from TwinCAT PLC control - Receiving Data from the TwinCAT I/O task: Configuration by variable upload from the TwinCAT I/O task # Configuration of the TwinCAT OPC Server CE In general, the configuration of the TwinCAT OPC Server CE is similar to the configuration of the TwinCAT OPC Server. The most important information is given here: Set the active OPC XML configuration: PC: The TcOpcStartup.exe tool saves the current OPC XML configuration file in the registry CE: By default, the file "\hard disk\TwinCAT\OPC\CurrentConfigOpc.xml" is entered in the registry as the current OPC XML configuration file - The OPC XML file for CE works with the same XML scheme - The OPC XML file must allow for the fact that paths are written using a different notation under CE: PC example: <AutoCfgFile>C:\Project123\Test.tpy</AutoCfgFile> Example CE: <AutoCfgFile>\hard disk\project\Test.tpy</AutoCfgFile> TwinCAT OPC server: Properties The following information applies to the OPC server running on a PC platform. This information is not relevant when running on a CE platform # **OPC Server as EXE / DLL (out-of-process / in-process)** TwinCAT OPC V4.1 is available in the form of an "out-of-process" server (with EXE as the file extension) and as an "in-process" server (with DLL as the file extension). #### ProgID The OPC client requires the ProgID to startup communication with TwinCAT-OPC-Server. For TwinCAT-OPC-Server V4.1 this ProgID is "BECKHOFF.TwinCATOpcServerDA". The ProgID is identical for both types the EVE or the DLL version. The ProgID is identical for both types, the EXE or the DLL version. # Diagnose: Which type (EXE or DLL) is active? Start the TwinCAT-OPC-Configurator "Start - All Programs - TwinCAT System - TwinCAT OPC - TwinCAT OPC Configurator" Select the tab "OPC Server settings". See current active type of "Server Mode". OPC General Page 7 of 56 # Activating the TwinCAT OPC server as an in-process server (DLL) Select "Server Mode" "Inproc (DLL)" and press "Apply". #### Result The TwinCAT OPC server now runs as a DLL in the process space of the respective OPC client. The TwinCAT OPC server is therefore not visible as an independent process in the task manager. The main advantage of this version is seen when a number of OPC clients are working at the same time with TwinCAT OPC server. In that case, each OPC client is given its own OPC server for its "personal use". Each OPC client then has its own independently operating OPC channel to the TwinCAT devices. Most advantage will be noticed for write-requests via OPC-Server into ADS-device. ## Activating the TwinCAT OPC server as an out-of-process server (EXE) Select "Server Mode" "Out-of-Process (EXE)" and press "Apply". #### Result The TwinCAT OPC server now operates as an EXE program, and each OPC client works with the single, shared instance of the OPC server. In this version the TwinCAT OPC server is visible as an independent process in the task manager. If a number of OPC clients are working at the same time with the TwinCAT OPC server, all the queries are handled by a single instance of the OPC server. This single instance eliminates or minimize double requests of variables for one single ADS device. ## DCOM: - 1. We do not advise the use of DCOM connections. - 2. If, however, a DCOM connection is essential, it is implemented with the type "Out-of-process" OPC server. TwinCAT OPC server: Configuration # Receiving data from the TwinCAT PLC # 1st Step TwinCAT PLC ## TwinCAT 2.7 (or higher): In the TwinCAT-PLC development environment, select "Project" ->"Options" ->"Symbol configuration". Activate "Create symbol entry" there, and under "Configure symbol file.." select the areas that you want to export using the mouse. (e.g. POUs and global variables). OPC General Page 8 of 56 You will shorten the OPC server's loading time (creation of the namespace) if, as far as possible, you only mark those areas that you will in fact need in the OPC server. After the PLC project has been compiled, there will now be a symbol file in the PLC project directory with the name structured as "roject name>.sym". #### NOTE: - The *.SYM file is automatically replaced each time the PLC project is compiled. - The OPC server also imports structure and array elements from SYM files. ## TwinCAT 2.8 (or higher): After the PLC project has been compiled, there is always a file in the PLC project directory with the name structured as "roject name>.tpy". #### NOTE: - The *.tpy file is automatically replaced each time the PLC project is compiled. - With adding simple information done by the declaration of the PLC-variable you can mark a PLC variable to be known by the OPC-Server. This helps to reduce the OPC-namespace. # 2nd step: Configuration of TwinCAT OPC Server Start the TwinCAT-OPC-Configurator "Start - All Programs - TwinCAT System - TwinCAT OPC - TwinCAT OPC Configurator" Select "I/O Devices" with right click and then menu "New". For "Name" please enter a name for this alarm definition. This name has to be OPC conform, no special characters allowed. Sample: The TwinCAT-PLC runtime-system 1 has a PLC variable "temperatur". Definition of devicename with "Plc1" will publish the PLC variable via OPC as "Plc1tTemperatur" later for OPC-Clients. OPC General Page 9 of 56 After applying with "OK" you see the next dialog with settings of the new device "Plc1" Following settings have to be checked: | Type | Req./Opt. | cription | | |----------------|-----------|---|--| | Name | Req | Name for device like "PLC1". OPC-Client browse this name | | | Description | Optional | | | | | | 1 : Include sym-file of TwinCAT- <u>PLC</u> defined under
<autocfgsymfile> 2 : Include sym-file of TwinCAT-<u>BCxxxx-project</u> defined under <autocfgsymfile></autocfgsymfile></autocfgsymfile> | | | AutoCfg | Optional | 7 : Include tpy-file of TwinCAT28-project defined under <autocfgsymfile></autocfgsymfile> | | | AutoCfgSymFile | Optional | 8: Include tpy-file of TwinCAT28-project defined under <autocfgsymfile>, but import only symbols with symbol-property "OPC=1" full path and name of symbol-file to be included like "C:\Test\demo.sym" or "\\User\\Test\demo.sym" or</autocfgsymfile> | | | | | "C:\User1\Test\demo.tpy" Number of ADS-PortID, like 801 for first PLC-runtime system | | | AdsPort | Req | 811 for first PLC-runtime system 821 for first PLC-runtime system 831 for first PLC-runtime system | | | | | 800 for PLC-runtime system on BC specific ADS-NetId, like "174.12.15.45.1.1" | | OPC General Page 10 of 56 Note AdsNetId Optional If not specified or like "0.0.0.0.0.0", the OPC-Server will always communicate to AdsNetId of local ADS- route ADS timeout in ms for this ADS device. If ADS AdsTimeout Optional device will not replay within this time, the OPC-Server will set the requested variables to "BAD QUALITY" ADS suspend time in ms for this ADS device, if the ads communication fails. If an ADS device is running, AdsTimeSuspend Optional it does not make sense to communicate with high frequence to that device. In case of ads-communication trouble the OPC-Server will wait till next ads-request to that device. Disable Optional Disables this device. OPC-Server will ignore this device. See detailed description in apendix. ## 3 rd step: Check and save configuration Save the configuration unter current name or select menu "File - Save As..." to insert a new name. The OPC-Configurator will save the XML based file. After saving the OPC-configuration file we get the option to activate this configuration to be the configuration for next startup of OPC-Server. After selecting "Yes" this current configuration will be the start-configuration of the opc-server. With next start of OPC-Server this new configuration will be active. #### NOTE If you activated a new OPC-configuration, but the OPC-Server still has old namespace and settings the reason is that the OPC-Server was not stopped and restarted. TwinCAT OPC server: Configuration # Receiving Data from the TwinCAT I/O task OPC General Page 11 of 56 # 1st Step TwinCAT I/O task configuration In the TwinCAT System Manager navigate through "System configuration -> Additional tasks -> Task x". Once there, activate "Create symbol entry". 2nd Step Import into the TwinCAT OPC server Start TwinCAT-OPC-Configurator "Start - All Programs - TwinCAT System - TwinCAT OPC - TwinCAT OPC Configurator" In the left navigationtree please select "I/O Devices" with a right click the menu item "New". Enter a name for that ADS device in field "Name". The name has to be OPC conform. Special characters are not allowed. The device-name will be part of the ItemID later. OPC General Page 12 of 56 Sample: TwinCAT-PLC was defined with a variable "Temp". Choosing the devicename as "IO1" the opc-server present the variable as "IO1.Temp". With click on "OK" we get the new dialog for further settings of device : Following settings have to be checked: | Type | Req./Opt | Req./Opt. Description | | | |----------------|------------|--|--|--| | Name | Req | Name for device like "IO1". OPC-Client browse this name | | | | Description | Optional | | | | | AutoCfg | Optional | 5 : Upload symbolic from ADS-device | | | | AutoCfgFile | Optional | will be ignored | | | | AdsPort | Req | Number of
ADS-PortID, like
301 for first IO task | | | | | | 302 for next IO task | | | | | | specific ADS-NetId, like "174.12.15.45.1.1" | | | | AdsNetId | Optional | Note: If not specified or like "0.0.0.0.0.0", the OPC-Server | | | | | | will always communicate to AdsNetId of local ADS-
router | | | | AdsTimeout | Optional | ADS timeout in ms for this ADS device. If ADS device will not replay within this time, the OPC-Server will set the requested variables to "BAD QUALITY" | | | | AdsTimeSuspenc | l Optional | ADS suspend time in ms for this ADS device, if the ads communication fails. If an ADS device is running, it does not make sense to communicate with high frequence to that device. In case of ads-communication trouble the OPC-Server will wait till next ads-request to that device. | | | | Disable | Optional | Disables this device. OPC-Server will ignore this device. | | | OPC General Page 13 of 56 See detailed description in apendix. # 3 rd step: Check and save configuration Save the configuration unter current name or select menu "File - Save As..." to insert a new name. The OPC-Configurator will save the XML based file. After saving the OPC-configurationfile we get the option to activate this configuration to be the configuration for next startup of OPC-Server. After selecting "Yes" this current configuration will be the start-configuration of the opc-server. With next start of OPC-Server this new configuration will be active. #### NOTE If you activated a new OPC-configuration, but the OPC-Server still has old namespace and settings the reason is that the OPC-Server was not stopped and restarted. TwinCAT OPC Server: Configuration # **Configuration OPC Alarm & Event** TwinCAT OPC-Server offers OPC-specification OPC AE. ## Sample See this complete sample including PLC-project and the OPC-AE-configuration. # 1. Step: Configuration of Alarms for TwinCAT OPC Server AE Start TwinCAT-OPC-Configurator "Start - All Programs - TwinCAT System - TwinCAT OPC - TwinCAT OPC Configurator" OPC General Page 14 of 56 Navigate to "Alarm Definitions", right click and select menue "New". - Select "Digital Alarm" or "Limit Alarm". - For "Name" please enter a name for this alarm definition. This name has to be OPC conform, no special characters allowed. Option 1: Digital Alarm After selecting "Digital Alarm" and entering "OK" you get into the dialog to configure in details your new "Digital Alarm". OPC General Page 15 of 56 Following settings can be done: Type Req./Opt. Description Name Required Name for alarm Unique Alarm-ID Required Later, this Alarm-ID has to be linked to a PLC variable in Alarm ID the PLC-control Update Rate Required Update rate of alarm Value Req Optional Message Message Optional Serverity Req. Acknowledge Optional Return to Normal Optional Disables this alarm. OPC-Server will ignore this alarm. # Option 2: Limit Alarm Disable After selecting "Limit Alarm" and entering "OK" you get into the dialog to configure in details your new "Limit Alarm". OPC General Page 16 of 56 Following settings can be done: Disable | Type | Req./Opt. | Description | |--|-----------------------------|--| | Name | Required | Name for alarm | | Alarm ID | Required | Unique Alarm-ID Later, this Alarm-ID has to be linked to a PLC variable in the PLC-control | | Update Rate | Required | Update rate of alarm | | Deadband | Required | Update rate of alarm | | HiHi
Value
Message
Serverity
Req.
Acknowledge | Req
Optional
Optional | Message | Optional Disables this alarm. OPC-Server will ignore this alarm. # 2. Step: Check and save configuration Save new configuration by selecting menue "File - Save As...". After successfully creating and saving of new OPC-configurationfile the next dialog offers to activate this new configuration. OPC General Page 17 of 56 Select "OK" to activate the configuration. With next startup the OPC-Server will work with new settings. ## NOTE: In case of opc server offers old previous configuration to opc-clients but a new configuration was activated this means, that OPC-server was not restarted to load fresh configuration. # 3. Step: Link of PLC-Variable with Alarm-Type With previous steps we defined a "Alarm-Template" with detailed information about alarm handling. Now we define, which PLC variable should be handled like an alarm. This link is configured in PLC-Control as and additional information for IEC1131-variable declaration. Take care on following settings: Add a comment behind PLC-variable declaration. This comment will be interpreted by the opc-server and links this plc-variable to a previous defined alarm-template. The alarm-template with the unique Alarm-ID was configured in step 1. # NOTE: Today just global PLC-variables can be linked to Alarm-Templates. Elements of structures or arrays can not be configured as an OPC-alarm. Future versions of OPC-Server will not have this limitation. OPC General Page 18 of 56 ## Sample: PLC-Variable of Typ BOOL bAlarm1 and bAlarm2 are defined, both variables are linked to alarm-template with Alarm-ID 111. The OPC-AE-Server will publish this variable as an AE-variable. • PLC-Variable of Typ LREAL dblAlarmCounter is a OPC-AE variable as Limit-Alarm with alarm-template 112. Note, the syntax is important: Each time compiling the PLC-project the PLC-Control will create the file <PLC-projectname>.tpy. This XML based file contains information about PLC-variables and their link to OPC-AE. The OPC server will analyze this information of the TPY file., so configure the OPC-Server to know the file <PLC-projectname>.tpy Details TwinCAT OPC Server: Configuration # **Configuration OPC conversions** The OPC server offers the feature to online convert process data. The OPC-Server takes care of online-conversion in both communication directions : : - Processvalue --> Communication to OPC-Server --> convertion within OPC-Server --> Communication to OPC-Client --> OPC-Client - OPC-Client --> Communication to OPC-Server --> convertion within OPC-Server --> Communication to process --> Processvalue #### Sample - KL3202 offers process value of temperatures in unit 1/10 Grad Celsius, e.g. 200. - The opc-server is configured with a conversion "Factor 10" which is linked to this plc-variable. - The opc-client gets the process value 20 Grad. - If opc-client writes a new value 25 Grad celsius to OPC-server, the server will convert this to 250 and writes this value to the PLC. #### Sample The complete sample contains a PLC project and an OPC conversion definition. ## NOTE: OPC-Server presents a converted variable as Datatyp "VT_R8 / Double" to OPC-client - independend of numerical datatyp in the PLC. # 1. Step: Configuration of conversion for TwinCAT OPC Server Start TwinCAT-OPC-Configurator "Start - All Programs - TwinCAT System - TwinCAT OPC - TwinCAT OPC Configurator" OPC General Page 19 of 56 Navigate to "Conversions", right click and select menue "New". For "Name" please enter a name for this alarm definition. This name has to be OPC conform, no special characters allowed. With "OK" you see the dialog to configure in detail your new "Conversion". Following settings can be done: # Type Req./Opt. Description Conversion Required ID Required Claming High EU Req Low EU Optional High IR Optional Low IR Optional H Clamping L Clamping OPC General Page 20 of 56 Disable Optional Disables this conversion. OPC-Server will ignore this conversion. #### Step: Check and save configuration Save new configuration by selecting menue "File - Save As...". After successfully creating and saving of new OPC-configurationfile the next dialog offers to activate this new configuration. Select "OK" to activate the configuration. With next startup the OPC-Server will work with new settings. # NOTE: In case of opc server offers old previous configuration to opc-clients but a new configuration was activated this means, that OPC-server was not restarted to load fresh configuration. # 3. Step: Link of PLC-Variable with Conversion-template With previous steps we defined a "conversion-Template" with detailed information about conversion handling. Now we define, which PLC variable should be handled with conversion. This link is configured in PLC-Control as and additional information for IEC1131-variable declaration. Take care on following settings: Add a comment behind PLC-variable declaration. This comment will be interpreted by the opc-server and links this plc-variable to a previous defined conversion-template. The conversion-template with the unique conversion-ID was configured in step 1. ## NOTE: Today just global PLC-variables can be linked to conversion-templates. Elements of structures or arrays can not be configured as an OPC-conversion. Future versions of OPC-Server will not have this limitation. Sample: PLC-Variable of Typ INT intMemCounterConversion is an OPC-DA variable which is converted by the opc-server as defined in conversion template 102. OPC General Page 21 of 56 Note, the syntax is important: ``` \label{eq:conterConversion: INT; (* \sim (OPC : 1 : available for OPC-clients) (OPC PROP[6010] : 1 : OPC PROP CONV ENABLE) (OPC PROP[6011] : 102 : OPC PROP CONV ID) *) } ``` Each time compiling the PLC-project the PLC-Control will create the file <PLC-projectname>.tpy. This XML based file contains information about PLC-variables and their link to the OPC-server. The OPC server will analyze this information of the TPY file., so configure the OPC-Server to know the file <PLC-projectname>.tpy Details TwinCAT OPC Server: Configuration # **Configuration OPC Simulation** The OPC-Server offers to simulate process-values. In this case no communication to the ADS-device (like PLC) is done instead simulated values are send to OPC-client. Different simulation templates like sinus, ramp, random etc. are available to be configured with detailed
behaviour (amplitude, start /stop values). The feature "Simulation" ist available in OPC Server version V4.0.x.x. OPC-Server version V4.1.x.x offers a multiple more performant access to TwinCAT-devices, the simulation-mode is under construction and not supported today. The OPC-Server offers - simulation of all process values - simulation of some specific process values It is not possible to combine both simulated and real-process values. # Sample The complete sample contains both, the PLC project and the definition of OPC-simulation. # 1. Step: Configuration of simulation-templates for TwinCAT OPC Server Start TwinCAT-OPC-Configurator "Start - All Programs - TwinCAT System - TwinCAT - TwinCAT OPC Configurator" OPC General Page 22 of 56 Navigate to "Simulations", right click and select menue "New". For "Name" please enter a name for this simulation template. This name has to be OPC conform, no special characters allowed. With "OK" you get into the dialog to configure in details your new "Simulations Signal". Following settings can be done: # Signal Type Req./Opt. Description O: ReadCount Optional SuriteCount Optional C: WriteCount Optional C: Random Optional OPC General Page 23 of 56 - 3: Ramp Optional - 4: Sine Optional - 5 : Square Optional - 6: Triangle Optional - 7: Stepp Optional Disable Optional Disables this signal. OPC-Server will ignore this signal. # 2. Step: Check and save configuration Save new configuration by selecting menue "File - Save As...". After successfully creating and saving of new OPC-configurationfile the next dialog offers to activate this new configuration. Select "OK" to activate the configuration. With next startup the OPC-Server will work with new settings. #### NOTE: In case of opc server offers old previous configuration to opc-clients but a new configuration was activated this means, that OPC-server was not restarted to load fresh configuration. ## 3. Step: Link of PLC-Variable with Alarm-Type With previous steps we defined a "simulation-template" with detailed information about simulation behaviour. Now we define, which PLC variable should be handled like an simulation. This link is configured in PLC-Control as and additional information for IEC1131-variable declaration. Take care on following settings: Add a comment behind PLC-variable declaration. This comment will be interpreted by the opc-server and links this plc-variable to a previous defined simulation-template. The simulation-template with the unique Simulation-ID was configured in step 1. #### NOTE: Today just global PLC-variables can be linked to Simulation-Templates. Elements of structures or arrays can not be configured as an simulated variable. OPC General Page 24 of 56 #### Future versions of OPC-Server will not have this limitation. Sample: PLC-Variable of Typ LREAL dblMemAlarmCounter is a OPC variable linked to simulation template 6. The OPC-Server will not access this PLC variable, but instead give simulated values back to OPC-client. Note, the syntax is important: ``` \label{eq:dblMemAlarmCounter} \begin{array}{ll} \text{dblMemAlarmCounter} &: LREAL; \quad (* \sim \\ \text{(OPC} &: 1: available for OPC-clients)} \\ &\quad (\text{OPC_PROP[6006]} : 1: \text{OPC_PROP_SIMU_ENABLE}) \\ &\quad (\text{OPC_PROP[6007]} : 6: \text{OPC_PROP_SIMU_ID)} \\ &\quad *) \end{array} ``` Each time compiling the PLC-project the PLC-Control will create the file <PLC-projectname>.tpy. This XML based file contains information about PLC-variables and their link to simulation templates. The OPC server will analyze this information of the TPY file., so configure the OPC-Server to know the file <PLC-projectname>.tpy Details TwinCAT OPC Server: Configuration # **Configuration OPC Property IDs** OPC-spezification allows to add additional information to single OPC-items (opc-item means : a TwinCAT variable). These optional functionality is named "OPC-Item-Properties" in the OPC-spec and allows an opc-client to browse and read these additional properties. #### Sample: As an option the PLC variable "temperature" can hold addition informaton like **comment** (OPC-Property-ID 101) and also **UNIT** (OPC-Property-ID 100) which can be offered by the opc-server. # Configuration of OPC Propery ID in the PLC Add a comment behind PLC-variable declaration. This comment will be interpreted by the opc-server and will define OPC-Item-Properties. #### NOTE Today just global PLC-variables can be hold item-properties. Elements of structures or arrays can not be configured. Future versions of OPC-Server will not have this limitation. OPC General Page 25 of 56 Each time compiling the PLC-project the PLC-Control will create the file <PLC-projectname>.tpy. This XML based file contains information about PLC-variables and their link to the OPC-server. The OPC server will analyze this information of the TPY file., so configure the OPC-Server to know the file <PLC-projectname>.tpy Details List of supported OPC-item properties of OPC-Specification : | ID | Req./Opt. Description | | | |--------------------|-----------------------|---|--| | laut OPC
Spec | | | | | - | | OPC_PROP_RIGHTS | | | OPC_PROP
[0005] | Optional | 1 : OPC-Server will publish this variable with access : OPC_READABLE 2 : OPC-Server will publish this variable with access : OPC_WRITEABLE 3 : OPC-Server will publish this variable with access : OPC_READABLE AND OPC_WRITEABLE | | | | | Default: 3: ReadWrite Zugriff | | | OPC_PROP
[0100] | Optional | OPC_PROP_UNIT : Unit | | | | | OPC_PROP_DESC : Description | | | OPC_PROP
[0102] | Optional | OPC_PROP_HIEU | | | OPC_PROP
[0103] | Optional | OPC_PROP_LOEU | | | OPC_PROP
[0106] | Optional | OPC_PROP_CLOSE | | | | | OPC_PROP_OPEN | | | | | OPC_PROP_DSP | | | OPC_PROP
[0201] | Optional | OPC_PROP_FGC | | | OPC_PROP
[0202] | Optional | OPC_PROP_BGC | | | | | OPC_PROP_BLINK | | | | | OPC_PROP_BMP | | | | | OPC_PROP_SND | | | OPC_PROP
[0206] | Optional | OPC_PROP_HTML | | | OPC_PROP
[0207] | Optional | OPC_PROP_AVI | | | | | BECKHOFF Defined : Simulation ID | | | OPC_PROP
[6008] | | BECKHOFF Defined : Alarm enabled | | | OPC_PROP
[6009] | Optional | BECKHOFF Defined : Alarm ID | | | OPC_PROP
[6010] | Optional | BECKHOFF Defined : Conversion enabled | | | | Optional | BECKHOFF Defined : Conversion ID | | OPC General Page 26 of 56 TwinCAT OPC server: XML schemes # Description of the TwinCAT-OPC-Server XML configuration # **Schemes** Namespace Devices Device <see Device-Parameters> Device <see <u>Device-Parameters</u>> SimulationSignals Simulation <see Signal-Parameters> Simulation <see Signal-Parameters> Simulation <see Signal-Parameters> Simulation <see Signal-Parameters> ... Conversions Conversion < see Conversion-Parameters> Conversion <see Conversion-Parameters> Conversion <see Conversion-Parameters> Conversion <see Conversion-Parameters> ... ## **Device-Parameters** | Туре | Req./Opt. | Description | |-------------|-----------|--| | Name | Req | Name for device like "PLC1". OPC-Client browse this name | | Description | Optional | | | AdsPort | Req | Number of ADS-
PortID, like 801 for
first PLC-runtime
system
specific ADS-NetId,
like
"174.12.15.45.1.1" | | AdsNetId | Optional | Note:
If not specified or
like "0.0.0.0.0.", | Optional AdsTimeout ADS timeout in ms the OPC-Server will always communicate to AdsNetId of local ADS-router OPC General Page 27 of 56 AdsTimeSuspend Optional AutoCfg Optional for this ADS device ADS suspend time in ms for this ADS device, if the ads communication fails 0 : do not include symbol-file defined under <AutoCfgSymFile> 1 : Include sym-file of TwinCAT-PLC defined under <AutoCfgSymFile> 2 : Include sym-file of TwinCAT-<u>BCxxxx-project</u> defined under <AutoCfgSymFile> 5 : Upload symbolic from ADS-device 7 : Include tpy-file of TwinCAT28project defined under <AutoCfgSymFile> 8: Include tpy-file of TwinCAT28project defined under <AutoCfgSymFile>, but import only symbols with symbol-property "OPC=1" full path and name of symbol-file to be included like AutoCfgSymFile Optional "C:\Test\demo.sym" or "\\User1 \Test\demo.sym" or "C:\User1 \Test\demo.tpy" ## Signal-Parameters Type Req./Opt. Description unique ID-number which signalID Req identifies this simulation-signal SignalDesc Optional 0 : Read Count 1: Write Count 2: Random 3: Ramp 4: Sine 5: Square 6: Triangle 7: Step 8: Reserver 9: Step # Read Count: incremented by one every time when the item is read ## Write Count: incremented by one every time when the item is written ## Random: generates random value within the Amplitude range starting with Position Ramp, Sine, Square, Triangle, Step: (periodical signals) Their time behavior is influenced by Period and Phase parameters. Period specifies the signal frequency, while Phase moves the signal origin on the time axis Square and Triangle signal types have one more parameter: Ratio. Ratio defines Triangle signal steepness, or Square signal H/L proportions. NumSteps parameter of the Step signal defines a number of steps signal amplitude SignalType Req file://C:\Documents and Settings\tope\Local Settings\Temp\~hh2B3C.htm OPC General Page 29 of 56 will be divided into. Optional, NumSteps depends on <SignalType> Optional, Amplitude depends on <SignalType> Optional, depends on Period $<\!\!\hat{SignalType}\!\!>$ Optional, depends on Phase <SignalType> Optional, depends on <SignalType> Position Optional, depends on Ratio <SignalType> #### **Conversion-Parameters** | Type | Req./Opt. | Description | |----------------|---
--| | ConversionID | Req | unique ID-
number which
identifies this
conversion | | ConversionDesc | Optional | | | ConversionType | e Req | 0 : NoConversion
1 :
LinearConversion
0 : No clamping | | | | 1 : Clamp on EU
2 : Clamp as
specified | | Clamping | Optional | If clamping is active, the data value will be limited to its High clamp/EU value, when it exceeds the upper limit, and similarly with Low clamp parameter. | | HighClamp | Optional, depends on
<conversiontype>/<clamping></clamping></conversiontype> | 1.0 (Default) | | LowClamp | Optional, depends on
<conversiontype>/<clamping></clamping></conversiontype> | 0.0 (Default) | | HighEU | Optional, depends on
<conversiontype>/<clamping></clamping></conversiontype> | engineering unit (client scale) | | | 71 1 0 | 1.0 (Default) | | LowEU | Optional, depends on
<conversiontype>/<clamping></clamping></conversiontype> | engineering unit (client scale) | | | | 0.0 (Default) | | HighIR | Optional, depends on
<conversiontype>/<clamping></clamping></conversiontype> | instrument range (device scale) | | | 7 F 7 F 7 | 10000 (Default) | | LowIR | Optional, depends on | instrument range (device scale) | | | <conversiontype>/<clamping></clamping></conversiontype> | 0 (Default) | OPC General Page 30 of 56 TwinCAT OPC server: Data exchange over a network # Network via client protocol Visualisation systems sometimes offer their own protocol to bridge the network. An OPC client from the visualisation system supplier is also installed on the TwinCAT controller PC for this purpose. The data flow proceeds as follows: # Performance advantage The primary advantage of this configuration is that considerably less loading is placed on the network, since only the process values that have altered are exchanged there: the OPC server checks the whole process cyclically, but only passes the changes in the process on to the OPC client. TwinCAT OPC server: Data exchange over a network # **Network via TwinCAT ADS** The TwinCAT OPC server performs the communication with the TwinCAT components (PLC run-time systems, bus terminal controllers etc.) via TwinCAT ADS. Since these services are also available in the network, the TwinCAT OPC server can also communicate with TwinCAT components that exist in the network. You will find the settings needed for ADS communication over a network in the TwinCAT documentation. OPC General Page 31 of 56 ## **Settings in the OPC server** An ADS communication partner is always specified by two parameters: These are what is known as the "AdsAmsNetId" (e.g. 1.2.3.4.5.6) and the "PortId" (e.g. 801 for the first PLC run-time system). If ADS is to be used to exchange data with, for example, the first PLC run-time system on another PC, then the AdsAmsNetId of the target PC, and "801" as the PortId, must be entered in the OPC server under "Device settings". ## Note If possible, the option of using the "Network via client" protocol should be selected for performance reasons. TwinCAT OPC server: Data exchange over a network # Network via DCOM If you wish (or need) to allow data exchange between an OPC client and the TwinCAT OPC server over a network via DCOM, this DCOM access type must be configured beforehand. The data flow is then as follows: The following steps describe the necessary settings for the PC on which the TwinCAT OPC server is installed. (Use step 1 for the PC on which the OPC client is installed.) # Requirement It is assumed that all the PCs which are to participate via DCOM in an OPC client/server connection are already set up for network operation (i.e. they have configured network cards running the TCP/IP protocol) TwinCAT OPC server: DCOM details # **General Information** This Help File was designed to give the user of component's commmunication through DCOM (specially OPC users) an idea on possible settings in an industrial environment. This Help File just shows possible settings of DCOM security that will make the system running. If the manufacturers or vendors of OPC products provide their own manuals, these manuals should be used instead of this Help File. ## **Important Notes** Before changing any settings of DCOM security, a system recovery procedure should be prepared. All settings described in this documentation should be tested in a laboratory environment, before changing machines in production. OPC General Page 32 of 56 - o Save system partition including Windows Registry (Image Software) - Only local administrators are allowed to change DCOM settings - o Test all settings in a laboratory environment before changing the production machine TwinCAT OPC server: DCOM details # **Overview** This documentation deals with COM components that should comunicate with each other. There are tree different types of COM -Servers known, depending on their operational environment. - o INPROG-Server - The COM-Server runs in the memory area of the Client, the Server is a DLL and runs local on the same machine and in the same process. - o LOCAL-Server - The COM Server runs in it's own memory area, the Server is a EXE and runs local on the same machine, but in it's own process - o REMOTE-Server The COM Server runs in it's own memory area, the Server is a EXE and runs remotely on a different machine and (of course) in it's own process as the Client The communication between Client and Server process followes the rules of COM. Whenever the Client is located on one machine and the Server on an other, DCOM (Distributed COM) comes into place. The function calls between Client and Server process are checked for correct security by the operating system. The security settings for DCOM have NOTHING to do with sharing folders between two machines or network shares across a network. When it comes to DCOM-Security we talk about "inter process communication", in other words: the right to start or access a certain component. To keep configuration simple it is assumed that two machines have the same operating system installed, are both in the same Workgroup and have the same user accounts (same person/PWD actually logged on). On the Server Machine an OPC Server is located and on the Client Machine an OPC Client was installed. TwinCAT OPC server: DCOM details # **Network Configuration** Depending on the configuration of the network different identification of Users will be performed by the operating system. Considerations regarding this issues are divided into the following topics. - o Workgroup - o <u>Domain</u> TwinCAT OPC server: DCOM details # Workgroup OPC General Page 33 of 56 For proper DCOM security settings it is essential to identify the configuration of the Client and the Server machine. If both machines are members of the same workgroup there will be no central point for user authentification. This means that every single machine must have all information on all users that should be able to remote access this node (local identification). The administrative effort will increase imensely when adding new users. ## o Workgroup The Client and Server Machine should be member of the same Workgroup. #### o Users Accounts As authentification is performed locally on every single machine, the User Accounts (Name and PWD) should be identical on the Client and the Server Machine. #### o Operation System The Operation System on the Client and the Server Machine should be from the same family (all NT, all 2K or all XP). When doing "mixed configuration" certain (OS specific) settings have to be taken into account. To keep configuration simple it is assumed that two machines have the same operating system installed, are both in the same Workgroup and have the same user accounts (same person/PWD actually logged on). On the Server Machine an OPC Server is located and on the Client Machine an OPC Client was installed. TwinCAT OPC server: DCOM details # Domain Controller For proper DCOM security settings it is essential to identify the configuration of the Client and the Server machine. If both machines are members of the same domain there will be one central point for user authentification. If both machines are in different domains, these donains must trust eachother. The administrative effort will decreases because new users will only be added to the domain. #### Domain The Client and Server Machine should be member of the same Domain. Different domains must should be trust eachother. Users Accounts Authentification is performed on the domain machine, the User Accounts (Name and PWD) or groups are used in the DCOM settings of the Client and the Server Machine. ## o Operation System The Operation System on the Client and the Server Machine should be from the same family (all NT, all 2K or all XP). When doing "mixed configuration" certain (OS specific) settings have to be taken into account. To keep configuration simple it is assumed that two machines have the same operating system installed, are both in the same Domain and have different user accounts logged on. The different users are members of one User Group. This for this User Group access is granted in the DCOM settings of the Client and the Server Machine. **Note:** In a mixed configuration (e.g. Server Machine in a Domain and Client Machine in a Workgroup) the so called *doubble identification* should be done. This means to add User Accounts to the Workgroup Machine which are identically (Name and PWD) the same as the User Accounts on the Domain. By this function calls to the Workgroup Machine can (locally) be identified and granted without "asking" the Domain Controller. OPC General Page 34 of 56 TwinCAT OPC server: DCOM details # **Operating System** Depending on the operating system different identification of Users will be performed. Considerations regarding this issues are described in the following pages. o Windows XP o Windows
2000 TwinCAT OPC server: DCOM details # Windows XP This section describes the required settings for Windows XP operating system only. The default installation for XP forces remote users to authenicate as Guest. This means that DCOM clients cannot connect to a server running on an XP machine unless the Guest account is enabled and has enough rights to launch the server. On the other hand when a DCOM server fires a callback to a remote Client installed on an XP machine, the authentification will be "changed back" to the Guest account (which is mostly disabled by default). Thus, the callback (e.g. OnDataChange) will never get though to the Client. To force an XP machine to "behave" like a Windows 2000 computer the Network Access should be changed to Classic Open the Security Options dialog with: START >> Control Panel >> Administrative Tools >> Local Security Policy >> Local Policies >> Security Options . Find the following entry: Network access: Sharing and security model for local accounts and change this setting to: Classic - users authenicate as themselves Note: in a mixed configuration (e.g. Client installed on XP and Server installed on Windows 2k) the XP machine automatically "changes" to the classic Win2k bevavior when lauching and accessing the DCOM Server, but there will be no callbacks comming through. TwinCAT OPC server: DCOM details # Windows 2000 This section describes the required settings for Windows 2000 operating system only. On Windows 2000 SP 1 operating system there are some known bugs related to proper callback operation. DCOM servers installed on a Win2k SP1 machine sporadically stop sending callbacks (e.g. OnDataChange) after days or weeks. The error code 0x80010108 (RPC_E_DISCONNECTED) is returned by the DCOM Server when trying to fire a callback. All other calls form the Client to the Server still work fine. There are three ways to overcome this problem: - o release the callback object and subscribe again (recreate the callback object) - o install COM + Rollup Package 18.1 (Post Service Pack 2) - o install Service Pack 3 (or higher) for Windows 2000 TwinCAT OPC server: DCOM details # **Client Machine** This section describes the required settings of the Client side only. The Client side is the machine (computer) on which the OPC Client application is running. Normally on this machine no OPC Server is installed. However, on some systems OPC Clients and Servers are installed on the same node, thus the settings of the Server side installation must be performed also. Depending on the operating system running on the Client machine the apearance of the dialog boxes is different. Generally the same settings must be performed. However, some "operating system specific" settings must be done to get the DCOM security runing. - o Windows NT 4 SP 6a - o Windows 2000 SP 3 OPC General Page 35 of 56 - o Windows XP SP 1 - o Windows Server 2003 SP 1 TwinCAT OPC server: DCOM details # **Open DCOM Configuration** Only local administrators are allowed to open and change the DCOM security. Use START >> RUN >> dcomcnfg.exe to start the DCOM configuration dialog. Browse down to Console Root >> Component Services >> Computers and right click on My Computer than select **Properties** to open the DCOM configuration dialog. TwinCAT OPC server: DCOM details # **General Tab** On the General Tab no changes have to be done. The default settings will be correct for OPC Client side security settings. OPC General Page 36 of 56 TwinCAT OPC server: DCOM details # **Options Tab** On the Options Tab no changes have to be done. The default settings will be correct for OPC Client side security settings. TwinCAT OPC server: DCOM details # **Default Protocols Tab** On the Default Protocols Tab the *Connection-oriented TCP/IP* protocol should be moved to the top position. This setting forces the use of TCP/IP for DCOM connections. All other protocols can be removed if the are not used with DCOM. The timeout will be reduced if DCOM tries to connect only on TCP/IP connections. OPC General Page 37 of 56 TwinCAT OPC server: DCOM details # **Default Properties Tab** On the Default Properties Tab the Enable Distributed COM on this computer must be checked. The Authentification Level and the Impersonation Level are set to Connect and Identify by default. If the client machine runs in a Workgroup the level should be changed - o Authentification Level = None - Impersonation Level = Anonymous If the client machine runs in a Domain the level remains to default settings - o Authentification Level = Connect - o Impersonation Level = Identify If the client machine runs in a **mixed configuration** (e.g. the Client machine in a Workgroup and the Server machine in a Domain) the level should be changed. The machine being part of the Domain must be able to identify the security context without "asking" the Domain. Therefore the machine must "know" the users (they must have a local Login). - o Authentification Level = None - o Impersonation Level = Anonymous OPC General Page 38 of 56 Note: not all possible combinations of setting these two levels make sense. **Known Bugs:** on Windows 2000 operating systems the Network Configuration Icon disapears when setting DCOM security levels to *None and Anonymous*. The network still works but the IP-Address of the NIC can not be changed anymore. Change temporarely to default settings to change IP Address or use *None and Delegate*. TwinCAT OPC server: DCOM details ## **Default COM Security Tab** On the Default COM Security Tab the Access- and Launch permission for all COM-Objects can be changed. As the OPC Client is nothing else than a COM Client, the security setings should be changed to grant access to the Client application. Specially when the OPC Server sends callbacks (e.g. OnDataChange) to the OPC Client the server's process must have access permission on the Client. The **Default Access Permission** should be granted for - o Administrators - o Interactive User - System - o Network - "OPC Server's Security Context" The **Default Launch Permission** should not be changed on the Client machine. OPC General Page 39 of 56 TwinCAT OPC server: DCOM details ## **MSDTC** Tab On the MSDTC Tab no changes have to be done. The default settings will be correct for OPC Client side security settings. TwinCAT OPC server: DCOM details ## **Server Machine** This section describes the required settings of the Server side only. The Server side is the machine (computer) on which the OPC Server application is running. Normally on this machine no OPC Client is installed. However, on some systems OPC Clients and Servers are installed on the same node, thus the settings of the Client side installation must be performed also. OPC General Page 40 of 56 Depending on the operating system running on the Server machine the apearance of the dialog boxes is different. Generally the same settings must be performed. However, some "operating system specific" settings must be done to get the DCOM security runing. - o Windows NT 4 SP 6a - o Windows 2000 SP 3 - o Windows XP SP 1 o Windows Server 2003 SP 1 TwinCAT OPC server: DCOM details # **Open DCOM Configuration** Only local administrators are allowed to open and change the DCOM security. Use START >> RUN >> dcomcnfg.exe to start the DCOM configuration dialog. Browse down to *Console Root* >> *Component Services* >> *Computers* >> *My Computer* >> *DCOM Config* to display all DCOM server applications. Select the appropriate Server and right click on it. Select the **Properties** dialog to change the DCOM security for this specific DCOM Server only. TwinCAT OPC server: DCOM details # **General Tab (server specific)** OPC General Page 41 of 56 On the server specific General Tab no changes have to be done. The default settings will be correct for OPC Server side security settings. The Authentification Level set to *Default* will overtake the settings from the <u>Default Properties Tab</u> valid for all COM Objects on this machine (*Connect* by default). TwinCAT OPC server: DCOM details # **Location Tab (server specific)** On the server specific Location Tab no changes have to be done. The default settings will be correct for OPC Server side security settings. TwinCAT OPC server: DCOM details # **Security Tab (server specific)** On the server specific Security Tab the Access- and Launch permission for this specific COM-Server can be changed. As the OPC Server is nothing else than a COM Server, the security settings should be changed to grant access and lauch permission to the Server application. OPC General Page 42 of 56 The Server Specific Access Permission should be granted for - o Administrators - o Interactive User - o System - o Network - o "OPC Client's Security Context" The Server Specific Launch Permission should be granted for - o Administrators - o Interactive User - o System - o Network - o "OPC Client's Security Context" The Server Specific Configuration Permission should not be changed on the Server machine. TwinCAT OPC server: DCOM details # **Endpoints Tab (server specific)** On the server specific Endpoints Tab the default setting should remain. In the <u>Default Protocols Tab</u> for all COM-Objects *Connection-oriented TCP/IP* protocol should be moved to the top position. OPC General Page 43 of 56 TwinCAT OPC server: DCOM details # **Identity Tab (server specific)** On the server specific Identity Tab no changes have to be done. By default the *Interactive User* will be selected. This means that the server will be Lauched with the security context of the interactive user (the user that is actually logged on). As this security context changes if somebody else is logged on, in most cases a specific person should be selected i.e even if nobody is logged on to the machine (after reboot) the server can be launched having always the same security context. The prefered setting should be the third selection. - The interactive user = default The interactive user depends on the
person that is logged on, thus it can be different each time and only exists if somebody is logged on. - The launching user = should NEVER be used The launching user will have the security context of the Client application (the OPC Client launches/connects the OPC Server). When having different Clients in the network, several instances of the Server will be launched having different security context each. - This user = Server will overtake the security context of this person By selecting *This user* it will be guaranteed that always the same person's security context is used when the server is started. On the Client side only for this person the *Access Permission* must be granted. OPC General Page 44 of 56 TwinCAT OPC server: DCOM details ### **Permission** Within DCOM Security the launch permission is described as the right to start (launch) an application. As an OPC Server will be started (launched) by the Client application (CreateInstance) the launch permission for the OPC Server application must be granted for the Security Context in which the OPC Client is running. The Security Context of the Client may be different depending on the uuser actually logged in and double clicked the Client. The access permission is described as the right to access (communicate to) an application. As an OPC Client will call functions on the OPC Server Object the Security Context of the Client must be known by the Server. When sending callbacks to the Client (asynchronous functions or DataChange) the Client must grant access permission to the OPC Server. - o Access Permission - o Launch Permission - o Select Users TwinCAT OPC server: DCOM details ### **Access Permission** For granting access permission (accessing the application) to a certain user the Edit... button must be clicked opening the following dialog. For selecting users click the Add.. button: Selecting Users TwinCAT OPC server: DCOM details ### **Launch Permission** For granting launch permission (starting the application) to a certain user the Edit... button must be clicked opening the following dialog. OPC General Page 45 of 56 For selecting users click the Add.. button: Selecting Users TwinCAT OPC server: DCOM details ### **Select User** A filter on object types can be set to reduce the listing of all user names. The location states the machine name where the user account is stored, this can be the local workstation or the central domain controller machine. The edit box below the names can be typed in and verified afterwards by pressing the *Check Names* button. All users known by the machine selected in Location can be displayed by pressing the Advanced... button. OPC General Page 46 of 56 The list of all known users will be displayed after clicking the $Find\ Now$ button. OPC General Page 47 of 56 TwinCAT OPC XML Server PC ### **Overview** ### **Prerequisites** TwinCAT OPC-XML-DA requires a PC operating system (Windows 2000 / XP / XPE) The Microsoft IIS (Internet Information Server) web server is required on that PC. TwinCAT OPC XML Server PC # Install TwinCAT OPC XML DA on a PC (here: Windows XP) OPC General Page 48 of 56 This chapter describes the IIS configuration required for OPC XML DA for operating system XP. (Note: For other Windows-OS the configuration can differ in details). ### **Requirements:** The TwinCAT OPC XML DA server has to be installed on the PC. This chapter describes how to configure the Microsoft IIS. ### Step 1: Create "Virtual Directory" in IIS (Internet Information Service) - Open "Internet Information Services" (under "Control Panel/Administrative Tools/"). - Right click on "Default Web Site" - Select "New" and "Virtual Directory..." Everybody is welcome, so just click next. OPC General Page 49 of 56 Please enter the alias "TcOpcXmlDa" and click "Next" With "Browse..." you have to specify the folder which contains the TwinCAT OPC Xml DA Server. By default the folder should be like "C:\TwinCAT\OPC\Server XMLDA". Select "Next" to proceed. Check options "Read", "Run scripts" and "Execute" and click "Next". OPC General Page 50 of 56 Select "Finish" to finish the configuration of TwinCAT OPC XML DA Server. ### Step 2: Test The URL of the OPC-XML-DA server on the PC system can be checked locally or from a remote PC: In both cases open the Internet explorer and enter the URL of the OPC Server XML DA on PC system like: $http://\!\!<\!\!ip\text{-}adress\ or\ name\ of\ PC\ device}\!\!>\!\!/tcopcxmlda/tcopcxmlda.dll$ Sample $http: \hspace{-0.5mm}/\hspace{-0.1mm}/192.16.17.5/tcopcxmlda/tcopcxmlda.dll$ or http://localhost/tcopcxmlda/tcopcxmlda.dll The TcOpcXmlDa server will reply with a status page containing the product version : OPC General Page 51 of 56 #### HINT: In case of problems (like receiving no HTML status data) please check if a proxy server is activated on your host PC. After deactivating the proxy and reloading the URL the Opc XML DA server should reply with status info. TwinCAT OPC XML DA PC server: Configuration ## Configuration This chapter describes how to configure the OPC XML DA Server on BECKHOFF PC based systems. ### **Summary:** The OPC-XML DA server is configured with default xml-configuration file. Just activate once a checkbox in PLC-Control to download the symbol information to target device. With TwinCAT 2.10 Build 1240 (or higher) there is no manual configuration required. Please refer to section "Zero configuration" on this page. With previous TwinCAT versions please refer to section "Manual or specific configurations" on this page. Zero configuration (requires TwinCAT 2.10 on host PC) ### **Details**: - The OPC-XMLDA configuration file "...\wwwroot\TcOpcXmlDa\TcOpcXmlSvrCfg.xml" contains the list of ADS-devices which are available via OPC-XML-DA interface. - By default this list is pre-configured for one local PLC-runtime system (first PLC runtime-system on ADS-port 801) - By default the required symbol-information is linked to C:\TwinCAT\Boot\CurrentPlc_1.tpy OPC General Page 52 of 56 ``` <a href="mailto: href=" ``` With TwinCAT Version 2.10 Build 1240 the PLC Control allows to download the symbol file <plc-project-name>.TYP to the target TwinCAT machine. The TPY file contains information about all available PLC-variables in the PLC-project. OPC-XML DA CE Server requires this TPY-information. To download the current symbol information in a TPY file navigate in the PLC-Control to "Project-->Options-->TwinCAT" and check the option "Download Symbol description" Options Category: Load & Save OK ▼ Create Debug Code kBytes 16 User Information Editor ▼ Enable breakpoints kBytes Cancel Output: 16 Desktop Colors F Enable Inline String functions Memory: 32 kBytes Directories Log Build Retain: 32 kBytes Symbol download Passwords Dynamic Symbols kBytes Data: 1024 Source download Static Symbols Symbol configuration Database-connection Macros global: 🔽 🗜 V V Enable CE Target Visualization (is not free of charge) Download Symbol description ### **Summary:** The OPC-XML DA server is configured with default xml-configuration file. Just activate the checkbox to download the symbol information within PLC-Control environment. #### NOTE OPC-XML DA Server checks configuration on startup. See notes to reload configuration today (without reboot) ### Optional manual or specific configurations? If the default configuration is not available you have to configure the ope-xml-da configuration file "...\www.root\TcOpcXmlDa\TcOpcXmlSvrCfg.xml" manual. • If required the opc-xml configuration file can be done with TwinCAT OPC COnfigurator OPC General Page 53 of 56 Sample for OPC XML DA server accessing multiple ADS devices ``` <?xml version="1.0" encoding="utf-8" standalone="no"?> <TcOpcXmlSvrConfiguration> <Namespace> <Devices> <Device> <Name>PLC1</Name> <AdsNetId>0.0.0.0.0</AdsNetId> <AdsPort>801</AdsPort> <AdsTimeout>2000</AdsTimeout> <AdsTimeSuspend>20000</AdsTimeSuspend> <AutoCfg>7</AutoCfg> <!-- NOTE: CurrentPlc_1.tpy will be downloaded from PLC-Control --> <a href="mailto: AutoCfgSymFile href="mailto:AutoCfgSymFile AutoCfgSymFile Mailto:AutoCfgSymFil <Disabled>0</Disabled> </Device> <Device> <Name>PLC2</Name> <AdsNetId>0.0.0.0.0</AdsNetId> <AdsPort>811</AdsPort> <AdsTimeout>2000</AdsTimeout> <AdsTimeSuspend>20000</AdsTimeSuspend> <AutoCfg>7</AutoCfg> <!-- NOTE: CurrentPlc_2.tpy will be downloaded from PLC-Control --> <a href="mailto: AutoCfgSymFile href="mailto:AutoCfgSymFile AutoCfgSymFile Mailto:AutoCfgSymFil <Disabled>0</Disabled> </Device> </Devices> </Namespace> </TcOpeXmlSvrConfiguration> ``` #### NOTE: OPC-XML DA Server checks configuration on startup. Reconfiguration might require a new start today. TwinCAT OPC XML DA CE server ### Nice to know This chapter describes nice helpful hints for OPC-XMLDA server (XP and CE) OPC specification descripes the interfaces which an OPC-XMLDA server have to (MUST) implement. As an addOn the TwinCAT OPC-XMLDA server provides additional "nice to have" functionalities.. These additional functions are initiated via the URL of the OPC-XML-DA server. Open the Internet explorer and enter the URL of the OPC Server XML DA on target system like: http://<ip-adress or name of device>/TcOpcXmlDa/TcOpcXmlDa.dll<Services> #### <Services> could be like this: - Status information - Log information - Reload configuration - Display configuration - Restart server - Stop server OPC General Page 54 of 56 #### 1. Status information <Services> = "" (nothing) ### $SAMPLE: http://\!\!<\!\!ip\text{-adress or name of device}\!\!>\!\!/TcOpcXmlDa/TcOpcXmlDa.dll$ The TcOpcXmlDa server will reply with a status page containing the product version : ### 2. Log information <Services> = ?info=log Sample: http://<ip-adress or name of device>/TcOpcXmlDa/TcOpcXmlDa.dll?info=log ### 3. Reload configuration
file <Services> = ?info=reload Sample: http://<ip-adress or name of device>/TcOpcXmlDa/TcOpcXmlDa.dll?info=reload OPC General Page 55 of 56 #### 4. Display configuration <Services> = ?info=config Sample: http://<ip-adress or name of device>/TcOpcXmlDa/TcOpcXmlDa.dll?info=config NOTE: not implemented now, under construction ### 1. Restart of OPC-XMLDA server <Services> = ?action=restart Sample: http://<ip-adress or name of device>/TcOpcXmlDa/TcOpcXmlDa.dll?action=restart #### 2. Stop of OPC-XMLDA server <Services> = ?action=stop $Sample: http://\!\!<\!\!ip-adress\ or\ name\ of\ device\!\!>\!\!/TcOpcXmlDa/TcOpcXmlDa.dll?action\!\!=\!\!stop$ NOTE: not implemented now, under construction TwinCAT OPC Server CE # **TwinCAT OPC Server CE: Optimization** This article describes how to minimize the OPC-namespace of TwinCAT-OPC-Server CE. Take care to NOT load all PLC variables into OPC-Server namespace but instead load that smaller list of PLC variables which are required via OPC in the OPC-client. Note: CE is designed for small systems with limmitted resources like CPU and memory. Due to this the optimization of namespace is highly recommended for OPC-Servers running on CE. OPC General Page 56 of 56 ### **NOTE** In general the opc-server is configured by the OPC-XML configuration file to find the detailed symbol information for each ADS device. - The option <AutoCfg>7</AutoCfg> is designed to import all variables defined in TPY files OPC DA: Limitation today: Only global variables (Strings / ints / Bools...) are imported. Today no structures are imported. OPC XMLDA: No limitation - The option <AutoCfg>8</AutoCfg> is designed to import just a subset of PLC variables marked in the PLC-code to be available for OPC... OPC DA: Limitation today: Only global variables (Strings / ints / Bools..) are imported. Today no structures are imported. OPC XML: No limitation In this sample the PLC variable "bMemAlarm" will not be available via OPC-Server. The variable "iReadOnly" is marked to be an OPC-variable and is available for OPC-clients. Additional the OPC-Item Property 5 (defined by OPC-Foundation) is set to "1" which means, the opc-server will handle this variable as "Read-Only". OPC-Server will take care, that OPC-clients can not write to that PLC-variable. Extra comments in PLC-IEC1131 Editor will modify the configuration of opc-server: ``` bMemFlag1 AT%MX10.0 BOOL; (** (OPC:1: available for OPC-clients) *) bMemFlag2 AT%MX10.1 (OPC:1: available for OPC-clients) *) BOOL; bMemAlarm1 AT%MX10.2 BOOL: bMemAlarm2 AT%MX10.3 BOOL; (OPC:1: available for OPC-clients) *) (OPC:1: available for OPC-dients) (OPC:PROP[0005]:1: OPC_PROP_RIGHTS, here ReadOnly) *) iReadOnly INT. ```